| | ENERGY FACILITY S | ITE EVALUATION COUNCIL | |--------------|---|---| | In the | Matter of | NO. | | | cation No. 96-1, MPIC PIPE LINE COMPANY | PREFILED TESTIMONY OF :
SARAH S. COOKE | | CROS
PROJ | SS CASCADE PIPELINE | SARAH S. COOKE | | TKOJ | ECT. | ISSUE: WETLANDS | | | | SPONSOR: COUNSEL FOR THE ENVIRONMENT | | | | | | Q. | Please state your name and employm | ent position. | | A. | My name is Sarah Cooke. I am the own | ner and senior scientist of Cooke Scientific | | | Services. My business address is 4231 | NE 110 th St, Seattle, WA 98125. | | Q. | What is your educational background | d? | | A. | Ph.D., University of Washington. 19
Two Northwest American Composit | 994. Dissertation title: The Edaphic Ecology of te Species. | | | • M.S., Plant Taxonomy, University | of Washington, 1987. | | | Honors Degree, Geobotany, McGill | University, 1979. | | | B.S., Biology and Geology, McGill | University, 1979. | | Q. | What is your employment history? | | | A. | Owner, Cooke Scientific Services
owner of company. 1995 to present | , Inc. Seattle, Washington. Senior Scientist and t. | | 1 | • Instructor, Wetland Plants of the Pacific Northwest, Portland State University, | |----------|---| | 2 | Portland, Oregon. Spring 1998. | | 3 | Principal Scientist, wetlands group, Pentec Environmental Inc., Edmonds,
Washington. 1990-1995. | | 4 | Instructor, University of Washington, Extension Services, Wetland Certification
Program. Wetland Science and Ecological Processes. 1994-1995. | | 5 | Instructor, University of Washington, Extension Services, Wetlands Flora of Western
Washington. 1990-1996. | | 7 | Long-term Research Co-manager, Puget Sound Wetlands and Stormwater
Management Research Program. 1987-1996. | | 8 | Researcher, University of Washington/King County Cooperative Unit, Long-term
Research Program Project. 1987-1996. | | | | | 10 | Project Coordinator, Senior Editor and Author. US Environmental Protection
Agency/Washington Native Plant Society. 1992-1997. | | 11
12 | Instructor, Washington State Department of Ecology, Wetland and Riparian
Restoration, a workshop for agency staff and consultants. 1993. | | 13 | Co-instructor, Hydric Soils Workshop. University of Washington Center for Urban
Horticulture, College of Forest Resources. 1992. | | 14
15 | Instructor, Hydric Soils, Processes and Characteristics. University of Washington
Extension Services. 1992. | | 16 | Co-instructor, Wetlands Ecology. The Evergreen State College, Masters of
Environmental Science. 1991. | | 17
18 | Instructor, Interagency Wetlands Delineation Agency Training/USACOE, EPA, SCS,
and US Fish, and Wildlife Service. 1987 and 1989. | | | Field Biologist/Soil Scientist, King County Wetlands Inventory. 1990. | | 19 | Professional Botanist, Washington Native Plant Society. 1989. | | 20 | Senior Wetlands Ecologist, Shapiro and Associates. 1988. | | 21 | Botany and Soils Consultant and Subcontractor, Raedeke Associates. 1986-1987. | | 22 | Team Member, Cedar River Watershed Long-term Wetlands Monitoring Project, | | 23 | Seattle City Light. 1988. | | 24 | Further details are included in the appendix to my testimony, Exh. SSC-1 | | 25 | | | | | | 26 | | | 1 | Q. What topics is your testimony intended to cover? | | |----|--|-------| | 2 | A. First, I will explain the types of services that Cooke Scientific Services provides. | | | 3 | Second, I will describe the range of projects that I have worked on. | | | 4 | Third, I will discuss the approach that I use in advising clients with projects that have | e the | | 5 | potential to impact wetlands. | | | 6 | Fourth, I will assess the applicant's evaluation of the potential impacts to wetlands of | f the | | 7 | Cross Cascade Pipeline. | | | 8 | Fifth, I will discuss additional mitigation measures that should be required if the pipel | ne is | | 9 | sited. | | | 10 | Finally, I will discuss the availability of alternative routes to reduce impacts to wetland | s. | | 11 | | | | 12 | Q. What type of services does Cooke Scientific Services offer? | | | 13 | A. Cooke Scientific Services (CSS) is a WBE-certified consulting firm located in the F | uget | | 14 | Sound area of Washington. I founded the firm in 1995. | | | 15 | CSS provides wetland and stream mitigation, wetland delineation, wetland and str | eam | | 16 | characterization, wetland monitoring, and associated documentation. CSS also provided | ides | | 17 | environmental-related project assistance for mine reclamation projects and water | shed | | 18 | assessments. CSS staff members are highly experienced with permitting on local, state, | and | | 19 | federal levels. Clients have included public agencies, private businesses, private development | ers, | | 20 | educational institutions, Indian tribes, utilities, and commercial companies. | | | 21 | Specific service areas include the following: | | | 22 | • Wetland mitigation planning, design, and installation management | | | 23 | Wetland and stream inventory | | | 24 | Wetland delineation | | | 25 | Functional assessments using any methodology | | | 26 | Mitigation monitoring | | | 1 | • | Watershed analysis – surface erosion, mass wasting, hydrology, water | |---|---|--| | 2 | | supply/public works | | 3 | • | Vegetation and soils mapping and characterization | | 4 | • | Rare plant surveys | | 5 | • | Mine reclamation ecology (re-vegetation and slope stabilization) | | 6 | • | Impact assessment | | 7 | • | Permitting and regulatory assistance | | 8 | • | Expert witness testimony | | 9 | • | SEPA/NEPA/EIS document production | | 10 | • | Pure and applied research on vegetation and soils | | 11 | • | Peer review of wetland delineations, mitigation plans, and monitoring projects | | 12 | • | Wetland education | | 13 | | | | 14 | Q. Will | you give examples of the range of projects that you and your company have | | | | | | 15 | worked on? | | | | | gham Airport, Port of Bellingham. Wetlands and stream functional inventory, | | 15
16
17 | A. Bellin | igham Airport, Port of Bellingham. Wetlands and stream functional inventory, te selection, wetlands and stream impact assessment, mitigation plan design, and | | 16
17 | A. Bellin | | | 16
17
18 | A. Bellin mitigation sit technical adv | te selection, wetlands and stream impact assessment, mitigation plan design, and | | 16
17
18
19 | A. Bellin mitigation sintechnical advanking agree | te selection, wetlands and stream impact assessment, mitigation plan design, and risor for the mitigation banking agreement for the development of the mitigation | | 16 | A. Bellin mitigation
sintechnical advanking agreements | te selection, wetlands and stream impact assessment, mitigation plan design, and risor for the mitigation banking agreement for the development of the mitigation ement. 1997-present. | | 16
17
18
19
20
21 | A. Bellin mitigation sintechnical advanking agreement Hoh watershed and | te selection, wetlands and stream impact assessment, mitigation plan design, and risor for the mitigation banking agreement for the development of the mitigation ement. 1997-present. Indian Tribe, Forks, Washington. Wetland inventory for Middle Hoh River | | 116
117
118
119
220
221
222 | A. Bellin mitigation sintechnical advanking agreements Hoh watershed are producing materials. | te selection, wetlands and stream impact assessment, mitigation plan design, and risor for the mitigation banking agreement for the development of the mitigation ement. 1997-present. Indian Tribe, Forks, Washington. Wetland inventory for Middle Hoh River talysis, including aerial photo interpretation, ground-truthing, plant identification, | | 116
117
118
119
220
221
222
223 | A. Bellin mitigation sintechnical advanking agreed Hoh watershed and producing material City of the state | te selection, wetlands and stream impact assessment, mitigation plan design, and risor for the mitigation banking agreement for the development of the mitigation ement. 1997-present. Indian Tribe, Forks, Washington. Wetland inventory for Middle Hoh River talysis, including aerial photo interpretation, ground-truthing, plant identification, aps, and wetland functional assessment. 1998. | | 16
17
18
19
20 | A. Bellin mitigation sintechnical advanking agreed Hoh watershed and producing material City of the state | the selection, wetlands and stream impact assessment, mitigation plan design, and risor for the mitigation banking agreement for the development of the mitigation ement. 1997-present. Indian Tribe, Forks, Washington. Wetland inventory for Middle Hoh River halysis, including aerial photo interpretation, ground-truthing, plant identification, aps, and wetland functional assessment. 1998. of Renton, Pipeline Project. Wetlands and stream delineation, mitigation design and | | 116
117
118
119
220
221
222
223
224 | A. Bellin mitigation sintechnical advanking agreed Hoh watershed and producing material City of the state | the selection, wetlands and stream impact assessment, mitigation plan design, and risor for the mitigation banking agreement for the development of the mitigation ement. 1997-present. Indian Tribe, Forks, Washington. Wetland inventory for Middle Hoh River halysis, including aerial photo interpretation, ground-truthing, plant identification, aps, and wetland functional assessment. 1998. of Renton, Pipeline Project. Wetlands and stream delineation, mitigation design and | 1 2 3 Home Depot, Bothell, Washington. Coordinated the wetlands permitting and a detailed hydrologic monitoring, wetland delineation, and mitigation (enhancement and creation) for the Home Depot planned development in Bothell, Washington. 1993-1995. These services have been provided to a wide-range of clients including: port districts, tribes, private corporations, cities, counties, and state agencies. For a detailed list see the appendix to my testimony, Exh. SSC-1. #### Q. In general, how did you develop the testimony you are presenting to the Council? **A.** I reviewed documents including Olympic's Application and Revised Application, the Wetlands Report, and the draft environmental impact statement; consulted with other professionals, examined the pipeline route from Snohomish County to the terminus, and worked as part of the NRC team. I have also reviewed some of the comments on the DEIS and portions of the depositions of Katy Chaney and David Every. (All page references in my testimony to "the Application" are to the Revised Application.) #### Q. Have you observed the proposed route of the pipeline? A. Yes. On October 21 and 22, 1997, I toured by car the proposed route of the Cross-Cascade Pipeline. I accompanied other members of the Natural Resource Consultants, Inc., (NRC) team retained by Counsel for the Environment to review the proposal by OPL. Prior to departure, the NRC team identified the pipeline route and key areas of concern on maps, along with specific natural resources or geological features the team intended to evaluate on a site-by-site basis. The team investigated 27 sites during the two-day tour and took still photographs and videos at most of the sites. The team's impressions of each site were recorded. | 1 | Q. | What functions do wetlands perform that make them a valuable natural resource? | |----|-----------|--| | 2 | A. | Wetlands play important roles providing valuable benefits to the landscapes in which they | | 3 | exist. | Each wetland serves some function that has some benefit, although specifics vary from | | 4 | wetland | d to wetland. Understanding and identifying these benefits and roles is currently limited to | | 5 | qualitat | tive and semi-qualitative judgments and knowledge of potential functions and their benefits. | | 6 | Wetlan | d functions and values identified by many sources (Adamus et al. 1987, Mitsch and | | 7 | Gosseli | ink 1986, Sather and Smith 1984, and Reppert et al. 1979) include the following: | | 8 | | hydrologic support | | 9 | | • storm- and floodwater attenuation | | .0 | | flood peak desynchronization | | .1 | | • sediment stabilization and erosion control | | .2 | | • water quality improvement through biofiltration and retention of sediments, nutrients, | | .3 | | and toxicants | | 4 | | high primary productivity | | .5 | | accumulation of organic material | | .6 | | • important nutrient cycling and utilization | | .7 | | • food chain support | | .8 | | • habitat diversity for fish and wildlife | | .9 | | • refuge for threatened, endangered, and sensitive species | | 20 | | | | 21 | Q. | When a client retains you to evaluate a development project which will involve one or | | 22 | more v | vetland areas, what steps do you take to prevent or reduce impacts to the wetland(s) | | 23 | from t | he proposed development? | | 24 | A. | The first step in evaluating potential impacts to a project is to perform a thorough site | | 25 | evaluat | ion. Site-specific aerial photographs, geologic maps, topographic maps, and soil maps are | | 26 | evaluat | ed in order to determine the location of potential wetland and stream areas. Field | | | | | | evaluations occur for each site that looks as though it may potentially contain wetlands. Most | |---| | agencies (local, state and federal) require a wetland boundary survey. We therefore flag the | | wetland boundary using criteria identified in the following manuals: Corps of Engineers Wetland | | Delineation Manual (Environmental Laboratory 1987. Technical Report Y-87-1, U.S. Army Corps | | of Engineers Waterways Experimental Station, Vicksburg, Mississippi) and the Washington State | | Department of Ecology Wetlands Identification and Delineation Manual. (Washington State | | Department of Ecology. 1997. Washington State Department of Ecology Publication #96-94. | | Washington State Department of Ecology, Olympia, Washington). A survey is made of the | | wetland flags to determine the exact extent of the wetlands. Wetland functions are determined for | | each wetland identified; using an agency accepted protocol. | Once sensitive areas are identified project layouts are determined in order to minimize impacts to wetlands and streams. Project components can often be moved or redesigned to move them out of the way of sensitive areas. If project constraints mean that wetlands or streams must be impacted, then wetland and stream mitigation is developed to compensate for those impacts. Mitigation includes restoration of areas that are to be only temporarily impacted, enhancement of existing areas, and creation of additional wetland area from non-wetland terrain. If more than 1.99 acres is to be impacted (either temporarily or permanently) and the project does not fall under an existing Clean Water Act Section 404b Nationwide permit, then an individual permit is required. A Corps-style Alternative Analysis must, therefore, be prepared that shows there are no other alignments or locations where the project can fall that cause less impacts to wetlands and streams. If the project proponent fails to provide a convincing argument for the selected alignment, then the individual permit fails. If the project is granted permits (Section 404b, 401 Water Quality Permit, Hydraulic Project Approval, and local jurisdiction permits such as grading and building), then a detailed mitigation plan and report is developed including a site-by-site specific planting plan for restoration, enhancement, and creation, including numbers of plants, their size and the location for installation. The report includes a monitoring and maintenance schedule and detailed plans. A contingency section is always required in which potential problems are anticipated and compensatory measures are suggested before problems arise. ### Q. Has Olympic taken adequate pre-project steps to prevent or reduce impacts to wetlands? A. No. Olympic has not completed a comprehensive field evaluation and has not conducted a boundary survey of the wetlands it has identified. Olympic has not determined wetland functions for each identified wetland using an agency accepted protocol. Of perhaps the greatest significance, Olympic has not shown that there are no other alignments or locations for the project that would cause less impact to wetlands and streams. King County has provided an alternative route that reduces impacts to wetlands and
streams within that County. King County Comments on DEIS, pp. 19-31, Exh. SSC-3. To my knowledge, Olympic has not provided any information on the suggested route changes. ### Q. In your opinion, has OPL adequately characterized impacts to wetlands from construction and operation of the Cross-Cascade Pipeline? A. No. According to the Application, 134 wetlands are within 200 feet of the pipeline corridor. The Application identifies that the pipeline will cross 78 of these wetlands. (Olympic states that it has rerouted a portion of the pipeline and eliminated one wetland from direct crossing. (Olympic Pipeline Company's comments on DEIS, p. 12.)) The Applicant admits that the pipeline will indirectly impact 1,000 acres of wetlands and buffers. (Application, p. 1.4-20). Yet the Applicant expresses the total impact from the pipeline as only those acres of wetlands that will sustain direct construction impacts within the 30-foot construction corridor. This reduces the assessed impact to 16.48 acres. (It is my understanding that with OPL's recent route change, this number has been further reduced to approximately 15 acres.) The 30-foot footprint would result 2 3 4 in considerably more than 16.48 acres of impact because 1000 acres of wetlands are located within the 200-foot project zone. Limiting the total impacts to wetlands to the acreage directly impacted by project construction ignores (1) impacts to wetland functions, (2) indirect impacts from construction and operation, and (3) direct impacts from spills during operation. Additionally, the Application fails to discuss the potential for the presence of wetlands and riparian corridors not identified during the wetland reconnaissance. The pipeline section between North Bend and Cle Elum was field-verified (in the fall of 1998) by the botanist George Wooten. Twenty additional wetlands were identified, many of the wetland boundaries previously identified were expanded, and 20 additional riparian areas were identified, 16 of which were located along Lake Kachees. (George Wooten, Pers. Comm.) If these findings are extrapolated for the length of the pipeline, with more additional wetlands west of the pass and fewer additional wetlands east of the pass, then even the limited estimate of 15-acres of direct impact is obviously inaccurate. Olympic has not evaluated water quality impacts to wetlands during construction. Mitigation measures and Best Management Practices (BMPs) are proposed and described in various documents, but the documents lack a description of how they will be effectively implemented, particularly as physical conditions change along the corridor. The documents do not address how the BMPs will be employed consistently, given that the pipeline will be constructed by different crews at 3 separate locations. How will consistent oversight be provided? The discussion does not address impacts to the vegetation communities, but rather how vegetation loss in impact areas affects the wildlife. There is very little discussion of the consequences of clearing and grading to the wetlands themselves, even if the areas are to be restored. Additionally, there is no discussion of the individual wetland functions, except for habitat. The Application also states that "...wetlands will be further avoided during final alignment design whenever feasible." (Application, p. 3.4-31.) One can only wonder if the final alignment design could also potentially increase wetland impacts. What are the unknown variables that can change when the final alignment is completed? 131415 16 17 18 19 20 2122 23 **Q**24 **A**25 26 None of the analyses that OPL prepared for this project include a quantitative evaluation of all impacts. Downstream impacts to wetlands resulting from re-routing of drainage, springs, streams, and seeps are potentially high for some stretches of the pipeline. No discussion is made of this impact. Any wetlands near the pipeline route should be assessed with respect to both surface drainage and shallow ground water hydrology connectivity. Interruption of either surface flows or shallow groundwater flows could cause a change in the hydrologic regime the wetland has experienced over time. This change could, in turn cause changes to the vegetation community and, as a consequence, the wildlife. Indirect impacts could occur even though the pipeline route will follow existing right-of-way corridors. Additionally, the impact acreage discussed is only for those areas directly in the path of the pipeline and does not take into consideration the acreage for areas that are going to be "restored" after the pipeline is laid. The DEIS and supporting technical documents evaluate direct impacts to wetlands, but lack detail on indirect impacts, such as fragmentation of wetlands and cumulative effects. They neither evaluate the amount of wetland buffer that will be affected, nor provide mitigation for loss of wetland buffers. The statement in the Application that "little to no water quality impacts" are expected as a result of the project, indicates an inherent lack of understanding of sedimentation and water quality issues. (Application, p. S-9.) A corridor 227 miles long and 60 feet wide will be disturbed. There are 1000 acres of wetlands within 200 feet of the pipeline route, which will be prime recipients for sediments liberated during construction. It is highly likely that some sedimentation will enter wetlands and streams, even if construction is restricted to dry periods. #### Why is it important to evaluate the potential impacts from the pipeline to wetland functions? The ability of a wetland to perform the functions listed above varies more than current technology has the capacity to measure quantitatively. There is no set formula for assigning functional performance based on wetland types (forested, scrub-shrub, and emergent wetlands), wetland acreage, wetland age, vegetation community composition, basin configuration, or superficial hydrologic regime. No two wetlands are alike and no two wetlands perform the same functions at the same level no matter how similar they may be in size or vegetation community. Replacement of wetland losses on an acre-by-acre basis completely disregards individual characteristics encountered in a wetland and can result in much larger wetland functional losses than if the wetland is evaluated on a functional basis and mitigation is designed to replace lost wetland functions. In recognition of this fact, very few jurisdictions (local state or federal) still look at wetland impacts on an acre-by-acre replacement. Q. #### How is a wetland function and values analysis conducted? A. Functional assessments are performed in the field by examining field indicators for each function. A field assessment includes circumnavigation of the wetland to look for inlet, outlet, and drainage features, wildlife features (snags and downed logs), adjacent land use, wetland topography, vegetation community changes, and buffer characteristics. Field indicators are obvious features of the wetland that can be measured directly or identified on a presence/absence basis. An example of a field indicator is counting the number, size, and degree of decay of snags and downed logs as an indicator for the potential for amphibian and bird habitat. Functional Assessments that are the most useful require that field data on the characteristics of the wetland (as scored by the indicators) are compared to the scores from reference sites that have previously been evaluated to determine the highest and lowest level of performance of that function in wetlands located in the region. Many functional evaluation protocols are available for functional assessments, and all are useful to some extent in modeling the characteristics present in a wetland that are responsible for the functional performance. These include WET (Adamus and Stockwell 1983, Adamus et al. | 1 | 1987) and the Reppert Method (Reppert et al. 1979). However, the most scientifically accurate and | |-------------|--| | 2 | useful method is the new Washington State Department of Ecology's Functional Assessment | | 3 | Methodology (WASFAM, Ecology 1998). | | 4 | | | Q. 5 | Is it valid to base the estimated risk of impacts to wetlands from the pipeline on the | | 6 | assumptions that the project will be constructed as anticipated and all prevention measures | | 7 | will work? | | 8 | A. No. Never in all the years that I have been doing wetlands assessments and mitigation has | | 9 | a project been implemented exactly as it was designed. This happens on all size projects, even | | 10 | where there has been a very thorough site evaluation. Site conditions can, and often do, vary from | | 11 | what is anticipated. Unanticipated implementation changes decrease in frequency when detailed | | 12 | site conditions are known, but there is always the potential for change in the plan due to | | 13 | construction delays, permitting glitches, or any number of other situations that can arise. | | 14 | The potential for problems to arise is even greater on this project because the amount of | | 15 | baseline detail presented by Olympic on geology, wetlands, groundwater, surface water drainage, | | 16 | wildlife use, and riparian corridor conditions is minimal. It is therefore likely that many unforseen | | 17 | problems may arise. | | 18 | Additionally, the site conditions encountered for geology, soils, hydrology, vegetation, and | | 19 | wildlife vary widely along the length of the pipeline because of the different geologic and climatic | | 20 | zones that are encountered from Snohomish County to Pasco. It is difficult to anticipate problems | | 21 | that could arise under so many different combinations of topography, soils, geology, rainfall, and | | 22 | vegetation. This is especially true given the lack of detailed mitigation and
construction detail that | | 23 | has been provided to-date. | | 24 | | | | | | Q. 1 | You testified earlier that the applicant failed to identify the indirect impacts from | |--------------|--| | 2 | construction and operation of the pipeline. What are the differences between a direct and an | | 3 | indirect impact? | | A. 4 | As discussed above, direct impacts affect vegetation through activities that cause direct damage to | | 5 | plants. These include clearing, cutting, pruning, contamination with a toxicant, and in general | | 6 | damaging the plants. Direct impacts to wildlife include mortality due to direct blows (e.g., running | | 7 | over with equipment) or contact with a toxicant, such as oil. | | 8 | Indirect impacts lead to plant and animal mortality, but the cause is changes to a third | | 9 | factor, which in turn affects the plants or animals. An example is habitat disruption (e.g., clearing | | 10 | or pipeline ROW maintenance) that results in loss of food or shelter for wildlife, causing the | | 11 | animals to die. Disruption of surface drainage that results in part of the wetland drying out car | | 12 | cause the plants to die. | | 13 | | | Q 14 | Is one type of impact necessarily more significant than the other? | | A. 15 | No. Both direct and indirect impacts can result in plant and animal mortality, so both are | | 16 | significant. Both can result in habitat loss or habitat alteration, neither is more significant. Indirec | | 17 | impacts are often more difficult to identify or quantify, but that does not mean they are not | | 18 | important. | | 19 | | | Q 20 | In your opinion, should the 1,000 acres of wetlands that will be influenced by the pipeline | | 21 | passing through the wetland or its associated buffer be included in the summary of | | 22 | anticipated project impacts? | | A2 3 | Absolutely. All areas adjacent to the pipeline route should be considered for potential impact | | 24 | Indirect impacts in areas outside of the 60-foot corridor should be considered. Disturbance to the | | 25 | buffer areas both inside the 60-foot impact area and also within the 200-foot influence zone can | result in indirect impacts to wetlands area. Upland buffers are adjacent to wetlands and have soils, | | ı | |----|---| | 3 | | | 4 | | | 5 | | | 6 | | | 7 | | | 8 | | | 9 | | | 10 | | | 11 | | | 12 | | | 13 | | | 14 | | | 15 | | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | ۱ | 2 hydrology, and vegetation that are not influenced by inundation or soil saturation. Buffers perform many functions that result in protection of wetlands. Buffer functions include the following: reducing sediment loading that enters the wetland from upland areas, preventing soil erosion (especially in riparian areas), providing habitat for wetland-associated wildlife that spends some of its life cycle in upland areas, providing visual and noise screening for wildlife in the wetland, and filtering surface water flows to improve water quality of waters entering the wetland (Mulamootil et al. 1994). Previously unidentified wetlands and riparian corridors identified by George Wooten need to be considered. Some are within the 60-foot direct impact area and some are within the 200-foot influence corridor. ### Q. What is necessary to reduce changes in wetland hydrology as a result of project construction? A. Two surface drainage manuals in the State of Washington recommended that surface drainage design minimize hydrologic changes to within a narrow percentage of pre-development conditions. These are the King County Surface Water Design Manual (1997), and the Washington State Department of Ecology Stormwater Management Manual for the Puget Sound basin (1992). Most jurisdictions around the State require or recommend the use of one of these manuals for surface drainage design for construction projects. A design based on the specifications outlined in either manual helps to maintain the pre-development hydrology. This is necessary if the plants (and as a result, wildlife) are to remain as they were before the installation of the pipeline. The trench installation procedure discussed in the pipeline DEIS could cause an alteration of both surface and shallow groundwater flows despite the statements to the contrary (King County 1997). Interruption of soil structure alone would cause a disruption of shallow groundwater flow and surface drainage characteristics. Installation of a pipeline through the excavation of a trench would also obviously disrupt groundwater flows and could potentially provide the equivalent of a 2 drainage ditch for conveying surface and groundwater flows away from a wetland (King County, 3 1997, WSDOE 1992). 4 5 6 7 8 9 10 11 12 13 14 15 16 1 #### Q. Will construction of the pipeline cause permanent, as well as temporary, impacts? Yes, installation of the pipeline across wetlands will incur permanent impacts that need Α. to be mitigated. The applicant's statement that the impacts from the pipeline will be temporary is misleading. The impacts will not be temporary, because the ground water hydrology and soil structure will be irrevocably changed as a result of the excavation of the pipeline. Wetland impacts do not occur simply as a result of fill. Excavation can disrupt the groundwater hydrology or disturb impervious layers and drain wetland areas. Constructing berms on which to rest pipelines can cause disruption of surface hydrology and effectively drain wetlands. Following completion of construction and temporary disturbances to wetlands, OPL proposes to "return" the areas to preconstruction conditions to avoid allowing non-indigenous invasive plants to thrive, which would restrict the growth of native vegetation in compacted soils. Even if it is replanted, removing vegetation can adversely affect the wetland community; weedy species are introduced that may later overwhelm the native plants. 17 18 19 20 Because wetlands will incur permanent impacts, local jurisdictional requirements for mitigation would be required in addition to restoration. This is because it cannot be assumed that restoration will succeed or that the jurisdictional agencies will not consider the impact even if it is "temporary." 21 22 23 24 #### In your opinion does burying the pipeline in existing rights of way result in a Q. reduction of impacts to wetlands? 25 26 A. No. Throughout the Application, there is an assumption that impacts will be limited just | because the pipeline will follow the existing right-of-way (ROW) for much of the alignment. This | |--| | assumption implies that since most of the wetlands are located within the BPA right-of-way, they | | are all low value, or at least very disturbed, and therefore not worthy of protection. The | | assumption is in error, because there are many wetlands, seasonal creeks, stream, and river | | corridors within the right-of-way. Further, before the value of wetlands was fully appreciated, in | | was common to site rights-of-way through wetlands. This does not mean that the impact to | | wetlands has been reduced. | Burial of the pipeline can, and in most cases will, not only disturb the vegetation, but also disrupt the surface and shallow groundwater hydrology within impacted wetlands. Removing or cutting vegetation may not be as potentially damaging to the wetland as excavating soil and burying the pipeline, because a pipeline sitting on the surface may avoid hydrologic impacts. It should also be remembered that the right-of-way easements are continually maintained. Access vehicles may enter these areas to repair or maintain utility towers. The act of maintenance does impact these areas through the following: - altering the hydrology by rutting the soil surface - digging drainage ditches to convey water away from the ROW - cutting trees and pruning trees and shrubs - mowing ROW access lanes - increasing disturbance, which affords weedy species to access the areas and take hold at the expense of the natural vegetation community. ## Q. What types of impacts would be created by an oil spill into a wetland during pipeline operation? **A.** Although the pipeline application and DEIS documents barely discussed impacts or stated there would be no impact, impacts from a petroleum product spill to a wetland would certainly involve both direct and indirect effects to the plants and wildlife located in wetlands along the proposed pipeline route. 10 11 9 12 13 14 151617 18 19 20 21 2223 2324 25 26 The literature regarding impacts of oil spills on freshwater vegetation indicate that plant mortality, a decrease in total plant cover, and a shift in individual species dominance occur as a result of oil contamination (Burk 1977, Gosnell 1992, Catallo 1993). Additionally, high marsh species showed an immediate effect that lasted a minimum of four years, while low marsh species showed little initial effect but displayed marked effects (declined aerial cover and shift in species dominance to weedy plants) over time (Burk 1977). Measured toxic effects to vegetation can include killing of young shoots and seeds, altered metabolic and physiological functioning (photosynthesis, respiration, translocation, transpiration). (Teal and Howarth 1984, Bender et al. 1981). An oil spill would have direct effects on wetland-associated wildlife. Indirect impacts would affect the soils and water that would in turn affects the plants and wildlife. The indirect effects on wildlife due to changes in vegetation caused by an oil spill would depend on the degree of vegetation changes and wildlife use of the vegetation that is affected. The impact could obviously be great. Washington State recognizes oil spill-induced impacts to wildlife and
habitats in its Compensation Schedule for wetlands, WAC 173-183. This recognition by the State should provide ample evidence that the impacts from a spill should be addressed in both the application and the DEIS, and contingency actions should be developed. ### Q. How do you measure the success of wetland restoration? A. Most agencies in the Puget trough (e.g., King County, Snohomish County) require that not more than 15 percent of the vegetation found in the mitigation areas (areas restored, enhanced or created) can be composed of invasive species listed in the Washington State Department of Ecology's Wetland Classification protocol (WSDOE 1993). Restoration performance standards should be specified after one and five years, except in forested wetlands, in which a minimum of ten years is necessary to establish performance standards. (King County, Snohomish County, US 1 2 3 4 5 7 6 8 9 10 1112 1314 15 16 17 18 19 2021 2223 24 2526 Army Corps of Engineers, Seattle District). It would be difficult for the restorations discussed in the pipeline application to achieve the stated "...at least 80% of total cover in wetland, buffer, and riparian vegetation," given the following limitations: - lack of pre-disturbance site characterization information for each wetland area to be impacted, - lack of individualized wetland mitigation plans for each wetland impact, and - lack of defined maintenance of the mitigation areas after installation. Q. What has been your experience regarding attempts to restore wetlands following construction? A. Contrary to OPL's assertions that wetland restoration is simple, restoration of wetlands following construction is difficult and not always successful. The DEIS states that scrub-shrub and emergent wetland crossings can "...easily be reestablished through revegetation." DEIS, p. 3-72. I can neither readily find support for this in the literature nor in my experience with mitigation projects in the state. The restoration of wetlands post-installation will not necessarily guarantee replacement of the pre-construction wetland habitats. Compaction of soils during pipeline installation will occur, altering the hydrologic regime and soil structure. Removal of the tree canopy will change the light regime, and clearing the existing vegetation will allow for the introduction of exotic invasive species into the wetland areas. The most prevalent category of wetlands located along the pipeline route in western Washington is Category I (highest value) according to criteria in the *Washington State Wetlands Rating System for Western Washington* (WSDOE 1993). Generally, Category I wetlands have irreplaceable functions, so replacing or restoring these functions may not be possible. These are predominantly forested wetlands, which are likely to convert to emergent and scrub-shrub types after the pipeline is installed. Although the project summary states there will be no maintenance in wetland areas along the pipeline route, it will be difficult to maintain a no-work zone in 23 acres | 1 | (reduced to 17 acres in the revised application, and again to less than 15 acres) of restored wetland | |--|---| | 2 | with maintenance crews that change over time. Post-installation disturbance from maintenance | | 3 | activity will most likely allow exotic weedy species to grow in the restored wetlands along the | | 4 | route. | | 5 | The DEIS states that "vegetation removed for construction would be replanted with | | 6 | native wetland species common to the wetland." DEIS, p.3-71. It is my understanding that the | | 7 | Applicant intends to maintain cleared corridors through forested wetlands. Because different | | 8 | wetland vegetation may be planted over the pipeline, the value of the wetland would be changed | | 9 | due to the loss of trees. In areas where trees are planted, it will take a number of years before | | 10 | planted trees attain the size of trees removed along the route, and replace the pre-project value of | | 11 | the altered wetlands. Only WDFW-approved plants should be used for re-vegetation. Locally | | 12 | adapted stocks will provide the best opportunity for successful re-vegetation. | | 13 | | | | | | 14 | Q. Where impacts to wetlands cannot be avoided, there is a requirement that the | | 14
15 | Q. Where impacts to wetlands cannot be avoided, there is a requirement that the applicant replace the impacted wetlands or enhance other wetlands as compensatory | | | | | 15 | applicant replace the impacted wetlands or enhance other wetlands as compensatory | | 15
16 | applicant replace the impacted wetlands or enhance other wetlands as compensatory mitigation. In your opinion, what are appropriate ratios for compensatory mitigation? | | 15
16
17 | applicant replace the impacted wetlands or enhance other wetlands as compensatory mitigation. In your opinion, what are appropriate ratios for compensatory mitigation? A. Mitigation ratios by wetland class as recommended by WSDOE, WSFWS, and King | | 15
16
17
18 | applicant replace the impacted wetlands or enhance other wetlands as compensatory mitigation. In your opinion, what are appropriate ratios for compensatory mitigation? A. Mitigation ratios by wetland class as recommended by WSDOE, WSFWS, and King County are as follows (Washington State Department of Ecology 1990. Model Wetlands | | 15
16
17
18
19 | applicant replace the impacted wetlands or enhance other wetlands as compensatory mitigation. In your opinion, what are appropriate ratios for compensatory mitigation? A. Mitigation ratios by wetland class as recommended by WSDOE, WSFWS, and King County are as follows (Washington State Department of Ecology 1990. Model Wetlands Protection Ordinance): | | 15
16
17
18
19
20 | applicant replace the impacted wetlands or enhance other wetlands as compensatory mitigation. In your opinion, what are appropriate ratios for compensatory mitigation? A. Mitigation ratios by wetland class as recommended by WSDOE, WSFWS, and King County are as follows (Washington State Department of Ecology 1990. Model Wetlands Protection Ordinance): Category I: 6:1 replacement ratio for wetland impacts Category II or III: Forested: 3:1 replacement ratio for wetland impacts | | 15
16
17
18
19
20
21 | applicant replace the impacted wetlands or enhance other wetlands as compensatory mitigation. In your opinion, what are appropriate ratios for compensatory mitigation? A. Mitigation ratios by wetland class as recommended by WSDOE, WSFWS, and King County are as follows (Washington State Department of Ecology 1990. Model Wetlands Protection Ordinance): Category I: 6:1 replacement ratio for wetland impacts Category II or III: | | 15
16
17
18
19
20
21
22 | applicant replace the impacted wetlands or enhance other wetlands as compensatory mitigation. In your opinion, what are appropriate ratios for compensatory mitigation? A. Mitigation ratios by wetland class as recommended by WSDOE, WSFWS, and King County are as follows (Washington State Department of Ecology 1990. Model Wetlands Protection Ordinance): Category I: 6:1 replacement ratio for wetland impacts Category II or III: Forested: 3:1 replacement ratio for wetland impacts Scrub-shrub: 2:1 replacement ratio for wetland impacts | | 15
16
17
18
19
20
21
22
23 | applicant replace the impacted wetlands or enhance other wetlands as compensatory mitigation. In your opinion, what are appropriate ratios for compensatory mitigation? A. Mitigation ratios by wetland class as recommended by WSDOE, WSFWS, and King County are as follows (Washington State Department of Ecology 1990. Model Wetlands Protection Ordinance): • Category I: 6:1 replacement ratio for wetland impacts • Category II or III: Forested: 3:1 replacement ratio for wetland impacts Scrub-shrub: 2:1 replacement ratio for wetland impacts Emergent: 1.5:1 replacement ratio for wetland impacts | | 15
16
17
18
19
20
21
22
23
24 | applicant replace the impacted wetlands or enhance other wetlands as compensatory mitigation. In your opinion, what are appropriate ratios for compensatory mitigation? A. Mitigation ratios by wetland class as recommended by WSDOE, WSFWS, and King County are as follows (Washington State Department of Ecology 1990. Model Wetlands Protection Ordinance): • Category I: 6:1 replacement ratio for wetland impacts • Category II or III: Forested: 3:1 replacement ratio for wetland impacts Scrub-shrub: 2:1 replacement ratio for wetland impacts Emergent: 1.5:1 replacement ratio for wetland impacts • Category IV: 1.25:1 replacement ratio for wetland impacts | | 25 | for impacts that cannot be avoided? | |----
--| | 24 | Q. Has the applicant provided adequate information regarding compensatory mitigation | | 23 | Guidelines for Developing Freshwater Wetlands Mitigation Plans and Proposals. | | 22 | Agency, U.S. Army Corps of Engineers, and U.S. Fish and Wildlife Service. March 1994 | | 21 | Washington State Departments of Ecology, Fisheries, and Wildlife; U.S Environmental Protection | | 20 | functions being replaced and the risks involved with the proposed mitigation. | | 19 | large percentage of mitigation projects fail to meet the goal of "no net loss" of either wetland area or function. Mitigation ratios are negotiable and will be based on the | | 18 | these functions. Furthermore, reviews of mitigation projects have found a significant failure in current mitigation projects. The success rate is less than 50 percent and a | | 17 | time it takes for mitigation wetlands to become a fully functioning part of the ecosystem (at least 30-50 years). The extra area is used to compensate for the loss of these functions. Furthermore reviews of mitigation projects have found a cignificant | | 16 | regulatory agencies are using this approach because the existing information and scientific consensus indicate that there are major losses in wetland function over the | | 15 | Mitigation of wetland impacts will usually require an area ratio that is greater that 1:1 to ensure that there is full replacement of both wetland area and functions. The | | 14 | Mid-display of souls of income and soull soul in the state of stat | | 13 | Governor's Executive Order 90-4, and the following: | | 12 | ratio. Mitigation ratios are based on Ecology's Wetlands Policy (POL-3025), and Washington's | | 11 | expertise demonstrate that no net loss of wetland function or value is attained with the decreased | | 10 | Mitigation ratios may be decreased if special studies coordinated with agency staff with | | 9 | 6:1. | | 8 | impacted are forested, Category I systems, and should therefore be mitigated at a minimum ratio of | | 7 | As discussed above, many of the wetlands west of the Cascades that are slated to be | | 6 | and the huge area the project covers.) | | 5 | The mitigation is off site (which it may be, given the linear nature of the project). | | 4 | A significant period of time elapses between impacts and full mitigation, and/or | | 3 | and failure to provide evidence that monitoring and maintenance will occur for each mitigation site.) | | 2 | • Success of the mitigation is uncertain (which it is, given the lack of detail known for individual sites, the failure to have individualized mitigation plans developed | | 1 | | No. The pipeline application states that degraded wetlands at four selected sites would | be enhanced to further compensate for wetland impacts, but it does not provide details on where | |--| | that mitigation will be performed. In order to evaluate the effectiveness of OPL's wetland | | mitigation proposal, we need to review the details of where the mitigation will be conducted, how | | the mitigation sites were selected, what type of wetland mitigation will be provided, etc. OPL does | | not state the criteria for determining that 14.5 acres of wetland enhancement will be sufficient to | | offset impacts. The applicant's wetland mitigation plan should be reviewed at the same level of | | detail as that required for projects being reviewed for an individual water quality certification by | | Ecology. The necessary level of detail is outlined in a multiagency document titled Guidelines for | | Developing Freshwater Wetlands Mitigation Plans and Proposals (Ecology Publication No. 94-29, | | available on Ecology's website). | The Compensation section of the application is inaccurate and misleading. There is no justification for the statement that forested areas along the pipeline will be compensated for by converting them to shrub and/or herbaceous plant communities. Although it is true that wetland mitigation will compensate partially for the loss of habitat, shrubs and herbs will not compensate for the loss of forested habitat. This downgrading of habitat will need to be mitigated for by either setting a higher mitigation ratio or creating forested wetland habitat away from the pipeline impact area. Even with mitigation, trees do not grow overnight. It will take some time for the trees that are lost to grow elsewhere, and the creation of new edge habitat through the existing wetlands will diminish the habitat values of the existing wetlands. OPL does not indicate what criteria were used to determine that a 2:1 enhancement ratio is sufficient to mitigate for impacts to forested wetlands. Were impacts at each crossing evaluated individually, or was this ratio established for the project as a whole? This ratio is significantly lower than ratios determined by Ecology to achieve no net loss of wetland functions and values. Ecology's approach with the establishment of project-specific mitigation ratios is discussed in two Ecology publications: "How Ecology Regulates Wetlands" (Publication No. 97-112) and "Wetland Mitigation Replacement Ratios: Defining Equivalency" (Publication No. 92-08). | Q. | In your opinion, has the Applicant adequately identified the mitigation necessary to | |-------|--| | addre | ss project impacts to wetlands? | **A.** No. The Mitigation Measures section of the Application is not sufficient for a potential total impact of 1,000 acres. It is essential to discuss in detail, by impact site, how the areas will be restored, enhanced or created. No mitigation plan has been proposed, and the size of the project means there will be little monitoring or maintenance of impacted and restored areas, so the likelihood of success of the restoration is small. There is a danger that no substantial mitigating measures for individual sections of the pipeline will be done. Each section of the pipeline should have a mitigation plan spelled out in a manual, so that individual contractors know exactly what needs to be done. It is standard in the field to present, at the very minimum, a conceptual mitigation plan and report for each and every area that is to be restored, enhanced or created. For example: "Section X 500 feet along Sample Creek must have 175 feet of silt apron fencing installed according to the Washington State Department of Ecology methods from Location Y to Location Z. In addition, organic mulch must be placed over the buried pipeline and then hydroseeded to prevent erosion, and hay bales must be placed to the side which drains along the drainage swale for 80 feet upstream of the Creek to prevent siltation. This work can be done only from July 15 through August. The silt apron will be removed by April 15th of the next year." The recommendations in the application are too general, and they will not be reviewed by the contractors who are actually doing the work, because they are not in a format that could be sent out to bid. Conceptual mitigation plans for each area to be restored, enhanced or created must be completed prior to EFSEC approval. ## Q. In your opinion, what additional mitigation measures besides those proposed by the applicant should be required? **A.** The mitigating measures listed in the DEIS, p. 3-78 and 3-79 and Appendix C, are | measures that OPL should be required to integrate into the project design. The mitigation proposal | |---| | currently addresses only 15 acres of permanent wetland and riparian impact along the entire | | pipeline route. The proposal fails to address or discuss mitigation for indirect wetland impacts that | | will result in wetland loss, and additional unidentified wetlands that may
be encountered along the | | route. Some wetland and riparian areas within the pipeline route zone of influence have not been | | identified. The pipeline, if installed as currently designed, will impact the wetlands in these | | additional areas, requiring additional mitigation. (Application 3.4-30.) | ### Q. In your experience, what is the range of mitigation costs for projects that impact wetlands? **A.** Mitigation costs vary depending on individual site conditions for topography, soil, vegetation, and hydrology. The least expensive is approximately \$3.00 per square foot and the upper end of mitigation costs would be \$7.00 per square foot. A site where no grading needs to be done and hydrology is already present would present costs in the lower part of the range. For 14.5 acres of wetlands, the range would be \$1,894,860 to \$4,421,340; for 1,000 acres of wetlands, the range would be \$130,680,000 to \$304,920,000. # Q. What are the qualifications you consider necessary for a person to act as a "trained inspector" on-site during construction? **A.** A qualified wetland ecologist and/or wetland habitat mitigation designer, certified as a Professional Wetland Scientist by the Society of Wetland Scientists should be present during the entire pipeline installation to insure the following: - no new (non-inventoried or previously identified) wetlands are encountered and impacted, or if encountered, they are delineated, characterized, and additional mitigation is developed to accommodate the additional acreage; • the pipeline installation is done according to the most environmentally sensitive methods available; | 1 | | |--|----| | 2 | | | 3 | | | 4 | | | 5 | | | 6 | (| | 7 | i | | 8 | A | | 9 | S | | 10 | i | | 11 | ľ | | 12 | t | | 13 | ٤ | | 14 | | | 15 | (| | 16 | t | | 17 | A | | 18
19 | i | | $\begin{vmatrix} 19 \\ 20 \end{vmatrix}$ | ١, | | $\begin{bmatrix} 20 \\ 21 \end{bmatrix}$ | S | | $\begin{bmatrix} 21 \\ 22 \end{bmatrix}$ | 8 | | $\begin{bmatrix} 22 \\ 23 \end{bmatrix}$ | S | | ا دے | 5 | 25 - the area of impact is no more than the narrow corridor described in the application, and if more area is impacted that the additional mitigation is developed to accommodate the additional acreage; - wetland and riparian corridor areas are restored according to whatever mitigation plans have been approved; and - all unanticipated environmental problems are dealt with by an ecologist and not by the backhoe operator. # Q. What authority must the inspector have to be an effective monitor to prevent impacts during construction? A. An agency-hired wetland and stream installation inspector, who has authority to shut down operations in case of severe problems with the installation, should be used for the inspections. This is necessary to prevent catastrophic problems from worsening should the pipeline installation contractor ignore the recommendations of a pipeline-hired consultant in order to stay on schedule. Additionally, a hydrogeologist should be on call should slope failures or groundwater problems arise as a result of the excavation of the pipeline trench. ### Q. In your opinion has the Applicant sited the pipeline to avoid or minimize impacts to wetlands? A. No. A number of routing alternatives and construction alternatives that would reduce impacts to wetlands are available, but have not been discussed in the Application or the DEIS. "These alternatives are all technically feasible, economically viable, avoid invasive crossings of streams, reduce direct impact to wetlands, and meet the stated purpose and need. Because these alternatives will reduce direct impacts to wetlands and avoid invasive crossings of streams without significantly increasing project costs, these alternatives should also be considered in detail." Exh. SSC-3, King County's Comments on DEIS, p. 19-31. | 1 | I have reviewed the alternative route proposed by King County for the pipeline within the | |----|--| | 2 | County boundaries and agree that this alternative is preferable to the route proposed by the | | 3 | applicant. | | 4 | | | 5 | Q. In addition to King County wetlands, are there wetlands along the route that you | | 6 | are especially concerned about? | | 7 | A. Yes. From my review of the Application and the DEIS, and through consultation with | | 8 | other wetlands biologists and the two day site visit, I have particular concerns about the following | | 9 | wetlands. | | 10 | The wetland crossings associated with the following stream crossings will need to be site | | 11 | specific in design to minimize construction impacts: (# 's are associate with crossings along the | | 12 | route) | | 13 | Little Creek (#129) | | 14 | Spex Arth Creek (#132) Tillman Creek (#133, 134) | | 15 | Thornton Creek (#143)
unnamed stream (#148) | | 16 | Swauk Creek (#151, 152) Dry Creek (#156) | | 17 | unnamed streams (#164, 165) Jones Creek (#168-170) | | 18 | Currier Creek (#178-180)
unnamed creek (#186) | | 19 | Wilson Creek (#187)
Naneum Creek (#190-193) | | 20 | Coleman Creek (#196)
Parke Creek (#204, 206) | | 21 | Tolt Creek (unknown) | | 22 | The wetland at mile 65.7 is important, because it is a mature forested system with a | | 23 | hydrologic regime that would be highly susceptible to permanent impacts from pipeline | | 24 | installation. All options for avoiding this wetland should be considered and maximum efforts | | 25 | taken to restore all wetland functions if the wetland is disturbed. | Design of the wetland crossings at miles 84 to 85.5, 96.2, and 96.3 will need to be site-specific to minimize construction impacts. The Cook Creek crossing (#199) also has a wetland that is significant because of its size and complex habitat structure. This location has the potential for being a difficult crossing due to water and mud. A very high quality wetland exists at mile 158.35-.06. The pipeline should be moved north approximately 1250 feet to avoid this wetland. The wetland at mile 179.0 crosses the Royal Wasteway, not Crab Creek as indicated in the atlas. This is a very high quality wetland that needs special attention. The wetland at mile 179.6 is very important, because it is high quality and important for shore bird nesting (avocets and black necked stilts). The most sensitive time for nesting is April through June. Sandhill cranes also roost and stage here for migration in March and April. Another known sandhill crane area occurs at Pipeline Mile 181.5. (p. 3-68. Please note that the sandhill crane is not an upland bird.) The atlas indicates the preferred route does not go through this area, but is adjacent to it. Disturbance should be avoided by timing construction appropriately. Miles 199-200 (Bailie Ranch): This area is characterized by very good wetlands and riparian habitat. It will require extra attention to avoid or minimize construction effects; and calls for extra care in post-construction restoration. Miles 202.5-231: This area requires attention and care to avoid or minimize construction impacts on features such as wetlands, wet spots, and ditches, which provide bird and small mammal habitat. - Q. To sum up, in your opinion has the applicant provided sufficient information regarding the impacts to wetlands to allow EFSEC to make an informed decision on site certification? - A. No. The information provided on wetlands, streams, and riparian corridors in the | 1 | Application and DEIS is insufficient for the following reasons: | |----------|---| | 2 | • It fails to identify and delineate the true extent of all the wetlands along the route. | | 3 | • It fails to identify the true extent of the impact zone of the pipeline installation. | | 4
5 | • It fails to adequately characterize the hydrology, soils, vegetation, and wildlife of each wetland along the route. | | 6 | • It fails to describe the individual functions and their performance for each wetland along the route so that compensatory mitigation can be designed. | | 7 | • It fails to sufficiently describe impacts in order to accurately understand both direct and indirect disturbances to each wetland and associated buffers. | | 8
9 | • It fails to describe detailed mitigation that would be offered for each impact proposed along the route. | | 10 | • It fails to consider the impacts of an oil spill from a pipeline leak or rupture on wetlands within the impact zone and near the impact zone. | | 11 | The amount and level of detail offered at this point in time is sorely insufficient for the | | 12 | Council to be able to determine the true amount and level of impact that will occur as a result of | | 13 | the installation and operation of an oil pipeline. The required information is available through | | 14 | standard accepted evaluation procedures and OPL has failed to collect the data and perform the | | 15
16 | required impact and restoration analysis that <i>all</i> jurisdictions (local, state, and federal) require. | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | 26 | | | | |